DOCUMENT RESUME

TM 019 140 ED 350 356

Fuentes, Edward J.; Stratoudakis, Carol Jay AUTHOR TITLE

Public Response to the 1991 Goals Report. Outreach Report to the National Education Goals Panel.

National Education Goals Panel, Washington, DC. INSTITUTION

92-04 REPORT NO 15 Jun 92 PUB DATE

37p.; For a related document, see ED 334 280. NOTE

Reports - Evaluative/Feasibility (142) PUB TYPE

MF01/PC02 Plus Postage. EDRS PRICE

Administrators; *Advisory Committees; Educational DESCRIPTORS

Change; *Educational Objectives; Educational

Research; Elementary Secondary Education; *Feedback; Information Dissemination; Legislators; *Mass Media;

Mass Media Role; *Public Opinion; Reports;

Researchers; *Responses; Surveys

*National Education Goals 1990; National Education IDENTIFIERS

Goals Panel

ABSTRACT

This document summarizes the media's reaction to the release of the 1991 "National Education Goals Report: Building a Nation of Learners," and public response to the National Education Goals Panel's (NEGP's) call for specific feedback on its work. Results will be used by the NEGP to improve the format and content of future reports. Reactions of public figures and the media were varied, but it was clear that the report had focused attention on the nation's need for educational change. In November 1991, a public outreach effort was conducted to accompany the dissemination of the report as readers were invited to forward their reactions to the NEGP. A targeted effort was directed at constituency groups of administrators, legislators, and educational researchers. Seventy-four written reviews of the goals report were received. Because of the diversity of replies, a simple tally of responses could not be made. A consensus was that the report format was clear and concise. In general, the report's content was praised for its presentation of diverse and important data. Specific feedback is highlighted, and recommendations for improving future Goals reports are listed. Appendix A lists 65 press articles about the report, and Appendix B contains acknowledgments of contributors. (SLD)

Reproductions supprised by EDRS are the best that can be made from the original document.

NATIONAL EDUCATION GOALS PANEL

PUBLIC RESPONSE TO THE 1991 GOALS REPORT

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement

EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy

Outreach Report to the National Education Goals Panel

Edward J. Fuentes Senior Research Associate

Carol Jay Stratoudakis, Ph.D. Staff Consultant

June 15, 1992

92-04

BEST COPY AVAILABLE

NATIONAL EDUCATION GOALS PANEL MEMBERS

GOVERNORS

Carroll A. Campbell, Jr., South Carolina, Chairman (1991–1992)
John Ashcroft, Missouri
Evan Bayh, Indiana
Terry Branstad, Iowa
Howard Dean, Vermont
Benjamin Nelson, Nebraska
Barbara Roberts, Oregon
Roy Romer, Colorado, Past Chairman (1990–1991)

MEMBERS OF THE ADMINISTRATION

Lamar Alexander, Secretary of Education Roger B. Porter, Assistant to the President for Economic and Domestic Policy

MEMBERS OF CONGRESS

Representative Dale Kildee, Michigan Representative William Goodling, Pennsylvania Senator Jeff Bingaman, New Mexico Senator Thad Cochran, Mississippi

EXECUTIVE DIRECTOR

Wilmer S. Cody

Public Response to the 1991 Goals Report

TABLE OF CONTENTS

Introduction	
	onse to the Goals Report
	treach9
•	Feedback on the Goals Report Report Format Report Content Feedback on the Federal Role Chapter 10 10 11 11 11 12
Suggestions ;	for Improving Future Goals Reports
•	Report Format Suggestions
Appendix A:	Press Articles
	Acknowledgments
•	Organizations

PUBLIC RESPONSE TO THE 1991 NATIONAL GOALS REPORT: BUILDING A NATION OF LEARNERS

INTRODUCTION

On September 30, on the anniversary of the Charlottesville Education Summit, the 1991 National Goals Report was issued at a press conference at the National Press Club in Washington, D.C. attended by over 100 print and television reporters and a host of educational organization and association representatives. Colorado Governor Roy Romer, 1991 Panel Chair, and the members of the Panel offered the American public their views and insights into the development of the Report and its meaning for the nation.

Concurrent with the press conference, a press release was sent to over 2,000 media points announcing the National Education Goals Report and its major findings. National television stations and their local affiliates aired the story on their news programs. As a result, the Goals Report was the subject of discussion on a number of network talk shows. Numerous newspaper articles and editorials on the Report also appeared across the country. Many quoted the reactions of education leaders to the Report and its findings.

For a time, the Panel and its Report were big news, but the Panel's work must have a longer life than the news media generally gives a story. To exert continuing influence and produce the desired effect, the Report must make a lasting impact on the way this nation views and approaches its educational future. For this to happen, the Panel's annual Reports must provide direction and a unifying theme, and be responsive to the perceived long-term needs of diverse education and public policy constituencies. One of the ways in which the Panel can work toward these goals is to listen carefully to the primary users of its Report.

This document summarizes the media's reaction to the release of the 1991 National Education Goals Report: Building a Nation of Learners, and public response to the Panel's call for specific feedback on its work. The results of this effort will be used by the Goals Panel to improve both the format and content of future Reports so that they better meet the educational information needs of the nation.

MEDIA RESPONSE TO THE GOALS REPORT RELEASE

Newspapers all across the nation covered the Goals Report release. Through the media, many public figures and education experts expressed their opinions in stories on the Goals Report. Editorial writers and television reporters also weighed in with their responses to the Panel's work. The reactions ran the gamut from those who believed that the Report was just another piece of bad news that added little to the debate, to those who hailed the Panel's work as a long overdue call to action.

Often the reactions of public figures were predictable, given their earlier stances on education issues. At other times, the responses were couched in terms that went beyond the interests of the respondent's traditional audience. Whatever the reaction, it is clear that the Report focused attention on the nation's reduced educational status and the need for change. Clearly, the message that "business as usual will not do" was delivered.

The following is a sampling of the media coverage for the month following the Report's release. (See Appendix A for a more extensive listing of newspaper articles and headlines). The television program/publication, date, reporter/writer, and pertinent quotes are cited as well as summaries of editorial opinion.

ABC News

October 1, 1991

Reported by: Peter Jennings

"One of the reasons for establishing world-class standards for education is that many Americans have a rather old-fashioned, outmoded view of how their schools are doing. You hear it often -- 'My school's okay, it's all those others in trouble.' Well, today's report card finally makes it clear that there are problems everywhere."

Austin American-Statesman

October 1, 1991 Editorial

The current system of education in this country isn't working.

Baltimore Sun October 3, 1991 Editorial

While the latest Report cited a number of areas where statistics are inadequate . . . change can begin before such statistics are developed. We've had enough "wake-up calls."

CNN

October 1, 1991

Reported by: Frank Sesno

The Report is a "crash course to assess and improve the nation's classrooms."

Reported by: Deborah Potter

While this "is not the first time American schools have been found wanting," the new reports "do provide the clearest measure yet of just how far American education has to go to measure up."

Christian Science Monitor

October 1, 1991

Reported by: Clara Germani

This first report card and the setting of NAEP's achievement standards are unprecedented for creating consistent national education standards and mark progress in measuring effects of the education reform movement, say education authorities.

Education Daily October 4, 1991 Anonymous

The Report is important not only for its comprehensive inventory of education-related data, but for the information it didn't include, such as state-by-state rankings and scores from college entrance examinations. Such rankings have politicized the debate by pitting states and schools against each other.

Susan Fuhrman, Director
Consortium for Policy Research in Education,
Rutgers State University, New Jersey

The Report helps clarify the status of American education. "The Report, I think, helps to sort some of that out and to focus on those issues that are critical."

Milton Morris, Vice-Presiden of Research
The Joint Center for Political and Economic
Studies, Washington, D.C.

October 30, 1991 Anonymous

Special educators displayed their displeasure. "We are not part of the reform as articulated in this and other Reports. As the rhetoric increases, children with special needs need to be included. If that does not happen, we will not be part of the vision."

Ingrid Draper, Executive Director
Detroit Public Schools, Office of Special
Education

Many disabled students will neve, meet the goals, even if they successfully complete their individual education programs. "The kid that is now working at McDonald's is as valuable as the kid who learned physics."

Fred Weintraub, Assistant Executive Director Council for Exceptional Children

Education Week October 9, 1991

Reported by: Lynn Olson & Robert Rothman

"Politics has clearly influenced the section on the federal government. They include absolutely everything in the kitchen sink to get a \$59 billion total."

Gordon Ambach, Executive Director
Council of Chief State School Officers

"The work of identifying what needs to be collected for the future was probably the most important work of all. What this does is to provide both a framework and a mandate to move data-collection activity."

Christopher Cross, Executive Director The Business Roundtable

"Goals are a good thing, but the real question for the United States is how to meet the goals. And the question of how to meet them is not illustrated here."

Patricia Albjerg Graham, President The Spencer Foundation

The Panel's criticism of student performance ignored the improvements that have occurred over the past decade.

William Honig, State Superintendent of Public Instruction, California

"This document seems primarily designed to reassure the country about whether the Bush administration has an adequate education agenda. In truth, the federal government is making a smaller contribution to education today than it did a decade ago."

Edward Kennedy, U.S. Senator

"Maybe the reform movement didn't do a damn thing, but to rely heavily on international comparisons before policy changes, and to assume there were no changes, are pretty heroic assumptions."

Michael Kirst, Stanford University

"I think that we're going to look back on this report card as, 'that wasn't a Model-T, that was a horse-and-buggy.' But [it's] a start."

Frank Newman, Pres'dent The Education Commission of the States

"These numbers, which are designed to portray the overwhelming majority of our students as mathematically illiterate, are technically indefensible and grossly misleading.

[Using them in the document cast] some outrageous stains on the integrity of this Report."

Albert Shanker, President American Federation of Teachers

MacNeil/Lehrer

October 1, 1991

Reported by: Judy Woodruff

"The state of the US educational system may be improving, but reports out today say much more progress is needed for the country to remain competitive."

NBC News

October 1, 1991

Reported by: Tom Brokaw

There is "a long way to go toward meeting the education goals."

Reported by: Bob Kurr

The correlation between family structure and student performance makes the news "as much about sociology as scholarship."

New York Daily News October 7, 1991 Editorial

State legislators should be formally involved in the Panel. These are the people who control much of the funding for school districts. Their expertise and political support must be solicited.

The Report does not acknowledge the significance of racial divisions. The Panel should take a hard look at why — and consider how resources can be deployed so that schools in need get help, whatever the students' race or the parents' income.

Rocky Mountain News

October 1, 1991

Reported by: Katie Kerwin

"It's the same news -- we're not doing very well. There must

be a warehouse in Washington somewhere that is filled with all the reports that have been done in the 20 years documenting this and we still keep throwing words at it."

Patricia Schroeder, U.S. Representative

St. Louis Dispatch October 3, 1991 Editorial

The current fashion of setting goals, then devising and administering tests to find how students measure up, can only go so far. At some point, politicians will have to stop testing and talking. They must start giving schools the tools they need to do a better job: smaller classes, adequate buildings and equipment and more support for teachers, both moral and financial, so the best and the brightest will make education their career.

USA Today

October 1, 1991

Reported by: Wendy Benedetto

"I don't need any kind of assessment to tell me how we need to get children ready for school. I think everybody knows that a child who hasn't been fed breakfast is going to have a tough time."

The Goals Panel is on the right track, but should pay more attention to Goal 1 and Goal 6.

Keith Geiger, President
National Education Association

Washington Post

October 1, 1991

Reported by: K.J. Cooper

"They're so anxious to add up federal aid expenditures that advanced flight training for Navy aviators is included . . ."

Edward Kennedy, U.S. Senator

Washington Times

October 1, 1991 Editorial

"The bad news is that if their calculator batteries ever run down, today's students are in big trouble . . . The cold fact is that the top students of today are not doing as well as the top students of 20 years ago."

October 12, 1991

Reported by: Leonard Larsen

The first goal ought to read "ready to learn in a disciplined environment."

TARGETED OUTREACH

In November 1991, a public outreach effort was conducted to accompany the dissemination of the Goals Report. Readers of the Report were invited to forward their reactions to the Goals Panel. This general solicitation was complemented by a targeted effort to obtain written comments from the following constituency groups:

- Governors (including trust territories & commonwealths);
- Chief State School Officers;
- State Higher Education Executive Officers;
- Federally funded Regional Education Laboratory and Center Directors;
- Selected State and Federal Agency Heads;
- National Education Association/Organization Heads; and
- National Council of State Legislatures.

A packet was sent to each of the 744 members from these targeted groups. Each packet contained a letter from the Interim Executive Director of the Goals Panel soliciting reactions to the Goals Report, a copy of the Report itself, a copy of the Report's Executive Summary, and a Report Review Form on which to record reactions to the Report.

After a number of weeks, follow-up telephone calls were made to 35 of the initially contacted association/organization heads to further encourage their feedback. Because these associations/organizations represent broad constituency groups (such as parents, teachers, school administrators, higher education associations, and businesses), their feedback was especially valued. Many of the responses compiled by Panel staff were received from these 35 individuals.

The result of these efforts are 74 written reviews of the Goals Report from the principals of various associations, organizations, government agencies, etc. (See Appendix B for a listing of all reviewers.) Most of the respondents used the Review Form supplied by the Goals Panel staff; some responded by letter.

Chapter Three of the Report, "The Federal Role in Meeting the National Education Goals," was unique because it did not address any specific Goal. Rather, it described the federal contribution to activities associated with the six National Goals within the preschool, school, and the post-high school years. Although reviewers of the Goals Report could, and

did, comment on all sections of the Report, the Goals Panel was interested in soliciting specific feedback on the Federal Role chapter because of the singularity of this section. Thus, 33 individuals whose expertise was particularly pertinent for review of the Federal Role were sent reprints of chapter three and asked to fill out and return a Federal Role Review Form which simply asked for their "comments." Seven of the 33 responded.

Feedback on the Goals Report

The Feedback Form used to collect input on the Goals Report asked individuals their opinions of both the Report's format and its content. Although most of the 74 respondents followed these instructions, many chose to respond in a more free-form manner. Moreover, most reviewers either specified or implied suggestions for improving future Goals Reports. As a result, a simple tally of remarks could not be made. Rather, judgement and analytical skill had to be brought to bear in order to transform the feedback into a coherent body of data. The following is the result of that effort.

Report Format

The general consensus is that the Report provides a clear and concise presentation of the data in a usable format. Half of the reviewers considered the Report well organized and readable. One reviewer described the Report as "user friendly." Reviewers mentioned that the graphics with blocks and tables easily conveyed information, and the layout was described as "asy on the eye." The "what we know" and "what we don't know" sections in each goal section were also appreciated for the manner in which they clarified the issues. Part III of the Report on state indicators was described as informative and helpful. Appendix A of the Report was referred to as a convenient listing of data sources.

On the other hand, three reviewers stated that the separation of the Report into two sections is both cumbersome and confusing, while another reviewer felt that the full text of the Goals and their objectives should not have been relegated to an appendix. There was also some criticism that there was too much information on a given page. One reviewer pointed out that some tables included nonstandardized change scores.

Report Content

In general, the Goals Report's content was praised for its presentation of diverse and important data. Ten reviewers found the Report's indicators and content generally appropriate and a definite improvement over previous efforts to describe the status of education in this country. The writing was described as clear and concise. Reveiwers thought that the Report

also gave an accurate indication of what we know and don't know about the nation's progress toward the goals. The positive slant of the Report was also appreciated, e.g., the reporting of the number of school completers rather than the number of school dropouts. In addition, the Report was commended for drawing on such a wide array of data sources and for dealing effectively with the underlying problems of the preschool, primary school, and high school levels. Overall, most reviewers considered the content of the Report to be of value.

Criticism of the Report was more specific than the overall judgement that it was a valuable, well-written, and needed informational digest. It often sprang from the choice of data and the Panel's decision to make the Report as straightforward and brief as possible. For example, the use of the NAGB proficiency levels came under attack by three reviewers. The controversy surrounding their development was cited as proof that the levels lack credibility. While one reviewer felt that the NAGB levels should not have been used under any circumstances, another believed that describing the arguments both for and against the levels would have been sufficient to set the context for these data.

In the same vein, the inclusion of international math/science comparisons also was criticized. One reviewer believed that the data were too old to be of much value. Another stated that the data are less than ideal on a number of technical points and believed that the controversy surrounding the data should have been made explicit in the Report's text and that the reader should have been provided with more background.

Other reviewers focused on particular goals. There was a lot of input on the perceived shortcomings of the Goal 1 write-up. Umbrage was taken with the inclusion of the "parent-child cultural outings" indicator because it allegedly reflects a white-majority, middle-class bias of child rearing. Moreover, the "preschool quality" indicator also was described as misleading, since the data are based on acceptable rather than optimal teacher/child ratios with the result that preschool programs appear to be better than they are. A similar argument was made against the citation of teacher preparation figures which seem to equate teachers who have taken a single early childhood class with those who hold college degrees in the subject. The lack of group size or child/teacher ratios for classes for toddlers and infants was also criticized.

Finally, under Goal 3, a single criticism was received for the Report's failure to break down national and state data by gender. A couple of reviewers noted that there was little on the preparation of students as productive workers.

Feedback on the Federal Role Chapter

Seven reviewers responded to the Goals Panel's call for feedback on the Federal Role chapter. In general, their responses reflected an appreciation for both the thoroughness and the importance of the information included in the chapter. Reviewers felt that the Federal Role chapter was well-written and contained a great deal of useful information. One reviewer stated that such information had "never before (been) gathered so compactly in one place." Another likened the chapter to an almanac or statistical digest.

Although reviewers had several specific suggestions for improving the chapter, all valued it for what it was — a first attempt to meld available federal fiscal information related to the goals into a coherent whole. In this vein, the reviewers' comments were given as recommendations rather than condemnations of the Panel's efforts.

Reviewers observed that the federal role is actually broader than that highlighted in the chapter. There is a judicial role, a tax role, and a civil rights role that the federal government must play. The chapter's focus on federal financial contributions does not take into account the many policy contributions of the federal government. One suggestion was to expand the background information in the chapter to at least acknowledge other roles.

Reviewers repeatedly recommended that the chapter report resource allocations by Goal, despite the Report's explicit caveat that this could not be done with available information. The six Goals were considered by reviewers to be a more useful way to organize resource allocation information than the three levels used in the Report.

Additionally, a suggestion was made to use budget outlays, rather than budget authority figures, because they more accurately reflect the federal contribution to education. Moreover, some reviewers believed that the data would be more meaningful if eligibility and coverage information were also provided. It was suggested that more information on local and state contributions to education should also be included to give more "context" to the chapter. One reviewer stated, "... change the focus of the chapter from merely looking at what the federal government is doing to one that looks at goal attainment from a 'federalist system' perspective" — i.e., include all contributing partners.

Finally, reviewers noted what was not included in the chapter and asked, why not? Why not mention legislative efforts to increase flexibility ir. federal education programs? Why not use defining data points prior to 1989? Why not report on outcome information, where available? Why not list the federal mandates that effect state and local education funding? Why not identify the source (legislative or policy) of substantial budget changes?

SUGGESTIONS FOR IMPROVING FUTURE GOALS REPORTS

Abstracts of suggestions received for improving the Goals Report appear below:

Report Format Suggestions

Eliminate the two-part format. It is confusing and cumbersome.

Christopher Cross, The Business Roundtable
Nancy Bunnett, Minnesota Higher Education Coordinating Board
Tom Shannon, National School Boards Association

Place the Goals and their objectives together in the main body of the Report.

Ernest N. Mannino, U.S. Department of State

 Change the binding of the Report to a loose-leaf format to allow chapters to be readily reproduced.

Charles E. Smith, Tennessee Department of Education

Report Content Suggestions

• Provide more data context to avoid misinterpretation and to better delineate both where we are and why we got there. Consider demographic data.

Herb Salinger, American Association of School Personnel
Administrators
Charles E. Smith, Tennessee Department of Education
Tom Shannon, National School Boards Association
Debra DeLee, National Education Association
Andrew Weiszman, Chicago, Illinois

• The controversy surrounding the development of the National Assessment Governing Board achievement levels should be explicitly stated and discussed in the body of the Report.

James W. Keefe, National Association of Secondary School Principals

 Include results across the entire distribution of students and eliminate the use of a single cut-point.

Parris Battle, Richard A. Boyd, and Michael Glode, National Assessment Governing Board

Break down data by gender as well as race and ethnicity.

Pamela Hugher, American Association of University Women

 Use the NCES standard when reporting change data. Attend to the metric used for this purpose.

Barbara Schneider, National Opinion Research Center

 Add state-specific citizenship data to Part III of the Report such as percent of students taking civics, and voter registration data.

Henry J. Hector, Alabama Commission on Higher Education

 Include more information on special education and be sensitive to the appropriateness of standards for special populations.

> Herb Salinger, American Association of School Personnel Administrators

Reconsider the use of the Goal 1 indicators "parent-child cultural outings,"
"preschool quality," and "teacher preparation." The first indicator is biased against ow SES and minority parents, the second does not accurately reflect program quality, and the last gives too much credit to minimum teacher preparation for the preschool classroom. Use the percentage of children living in poverty or the percentage fully immunized as other indices of readiness.

Lana Hostetler and Marilyn Smith, National Association for Education of Young Children

 Consider the issues of linguistic and cultural diversity and the possibility of alternative assessments to account for this diversity.

Eugene E. Garcia, National Center for Research on Cultural Diversity and Second Language Learning

Include data on Native Americans under Goal 2.

James B. Appleberry, American Association of State Colleges and Universities

• Include more information under Goal 3 about the preparation of students as productive workers.

William E. Brock, U.S. Department of Labor

• Explicitly delineate the controversy surrounding international mathematics and science data comparisons.

James W. Keefe, National Association of Secondary School Principals

• Include data from South America, the Mid-East, Asia and Africa to develop a more multicultural perspective and allow for more comparisons.

James B. Appleberry, American Association of State Colleges and Universities

• Consider using high school completion data from other countries for comparisons under Goal 2.

Ernest N. Mannino, U.S. Department of State

• Include migrant students in data collection and reporting.

Ronnie E. Glover, National Association of State Directors of Migrant Education

Carol Pedas Whitten, National Commission on Migrant Education

• Supplement the Advanced Placement and NAEP scores under Goal 3 with SAT information. Inform the reader that nonequivalent units have been added, e.g., semester and year-long courses.

Donold M. Stewart, The College Board

Add information on math and science education majors.

Nancy Bunnett, Minnesota Higher Education Coordinating Board

John McIntyre, Association of Teacher Educators

David Imig, American Association of Colleges for Teacher Education

• Use census data to describe the level of education attainment under Goal 5.

Barbara Brauner Berns, Massachusetts Department of Education

Federal Role Chapter Suggestions

• Use budget outlays rather than budget authority figures in the Federal Role chapter to more accurately estimate the federal contribution. Do not mix funding sources.

Tom Shannon, National School Boards Association Wayne Riddle, Congressional Research Service

• Provide information on program eligibility and coverage as well as state and 1 cal contributions to add context to the Federal Role data.

Wayne Riddle, Congressional Research Service Jay Noell, Congressional Budget Office

 Broaden the description of the Federal Role beyond the federal financial contribution.

> Susan Fuhrman, Rutgers University Chester E. Finn, Vanderbilt University Wayne Riddle, Congressional Research Service

 Fold nonfiscal information such as the discussion of mandates and flexibility into a broader background section on the Federal Role and give details only about programs and research and development.

Susan Fuhrman, Rutgers University

• Report the federal contribution by goals rather than on broad schooling levels.

Chester E. Fir., Vanderbilt University

Marshall S. Smith, Stanford University

Samuel B. Nunez, Jr. Senate, State of Louisiana

• Highlight the corporate contribution to education efforts in the United States.

Daniel J. Kihano, House of Representatives, State of Hawaii

• Put context into the Federal Role by reporting outcome data when available.

Chester E. Finn, Vanderbilt University

• Include information on the progress states are making in achieving systemic reform.

Christopher Cross, The Business Roundtable

• Report outcome data where available.

Chester E. Finn, Vanderbilt University

• Add more data points. For example, use four additional points before 1989 (1970, 1975, 1980, 1985) to provide trend data.

Marshall S. Smith, Stanford University
Wayne Riddle, Congressional Research Service

- Create a task force to guide the next effort, develop effectiveness indicators, and relate federal indicators to state level outcomes.
 - P. Michael Timpane, Teachers College, Columbia University

Other Suggestions

• Provide evidence that national policymakers are acting on the Goals. This evidence could be legislation or funding support for the Goals or policies and programs that address the Goals.

Kellet I. Min, Hawaii Department of Education

• Expand the distribution of the Report in some form to every school in the nation and provide every key policymaker with a copy of the Report and/or the executive summary.

Alvin Trivelpiece, Oak Ridge National Laboratory

• Review the suggestions for data collection contained in the National Center for Education Statistics' "Education Counts."

Joseph A. Spagnolo, Jr., Virginia Department of Public Instruction

• Ask selected schools (via sampling techniques) to react to the National Goals and include parents' input as well.

Gerald C. Odland, Association for Childhood Education International

APPENDIX A

Press Articles

The following selective list of newspaper articles about the 1991 Goals Report was compiled from Panel Office records and through a search of newspaper databases. The headlines suggest the message conveyed by the press account.

The Anchorage Times - September 8, 1991

SOME SAY EDUCATION GOALS LEAVE OUT NATION'S CHILDREN

By: David Sarasohn

Arizona Republic - October 1, 1991

SCHOOL REPORTS GLOOMY U.S. GOALS FOR 2000 UNLIKELY TO BE FULFILLED By: Tamara Henry

Atlanta Constitution - October 1, 1991

U.S. SCHOOLING CALLED SECOND-RATE; EMBARRASSING REPORT MAY INSPIRE ACTION, GEORGIA ANALYST SAYS

By: Betsy White

Atlanta Journal - September 30, 1991

REPORT: U.S. EDUCATION NOT IMPROVING FAST ENOUGH TO MEET GOALS SET

FOR 2000

By: Betsy White

Atlanta Journal - September 30, 1991

EDUCATIONAL GOALS: A REPORT CARD

By: Staff

Austin American Statesman - October 1, 1991

By: Editorial

Baltimore Sun - October 3, 1991

SCHOOLS IN TROUBLE AGAIN

By: Editorial

Baltimore Evening Sun - September 30, 1991

NATION'S SCHOOLS FOUND WANTING OVER PAST 20 YEARS; THREE REPORTS

SHOW SOME GAINS BUT MANY WEAKNESSES

By: From wire services

Baltimore Morning Sun - October 1, 1991 U.S. PUPILS TRAIL WORLD, REPORT SAYS; SCHOOL, GOALS PANEL SOUNDS WARNING

By: Mary Ann Roser

Baltimore Morning Sun - October 1, 1991

REPORT CARD RESULTS ARE MIXED FOR MARYLAND MATH: SKILLS LOW, BUT

TEST SCORES GAIN

By: Gelarch Asayesh

Boston Globe - October 1, 1991

By: Muriel Cohen

Charlotte Observer - October 1, 1991

REPORTS GRIM: U.S. STUDENTS CAN'T COMPETE

By: Mary Ann Roser

Chicago Tribune - October 1, 1991

REPORT: U.S. SCHOOLS STUCK AT 1970s LEVEL

By: Elaine S. Povich

Chicago Tribune - October 3, 1991

WISCONSIN TEENS RANK 2nd IN ALCOHOL POLL

By: Chicago Tribune wires

Chicago Tribune - October 7, 1991

PROGRAMS TO ENSURE EARLY LEARNING MERIT TOP PRIORITY

By: Joan Beck

The Christian Science Monitor - October 1, 1991

EDUCATIONAL REPORT CARD GRIM - BUT IMPROVING

By: Clara Germani

The Christian Science Monitor - October 3, 1991

BACK TO THE CLASSROOM

By: Staff

Columbus Dispatch - October 1, 1991

NATION'S SCHOOLS ARE FAR FROM THEIR GOALS; WOINOVICH SAYS

UPGRADING CANNOT WAIT

By: Roger K. Lowe and Mary Yost

Daily News of Los Angeles - October 1, 1991

STATE CITES BETTER SCORES, LOWER DROPOUT RATE

By: Cheryl W. Thompson

Daily News of Los Angeles - October 6, 1991

SOCIETAL WOES BOG DOWN GOALS FOR EDUCATION

By: Susan Chira

Detroit Free Press - October 1, 1991

REPORT CARD SHOWS U.S. FLUNKING; LITTLE PROGRESS MADE TOWARD **EDUCATION GOALS**

By: Lee Mitgang

Detroit Free Press - October 1, 1991

U.S. 'OFF MARK' ON SCHOOL GOALS; 'URGENT INTERVENTION' NEEDED TO **REACH TARGETS**

By: Staff

Detroit Free Press - October 8, 1991

FROM PRESCHOOL TO GRADUATE SCHOOL, BUSH MUST COMMIT MORE

By: Coretta Scott King

Education Daily - October 4, 1991

REFORM LEADERS PRAISE GOALS PANEL'S FIRST REPORT

By: Staff

Education Daily - October 30, 1991

By: Staff

Education Week - October 2, 1991

PLAIN-SPEAKING AND FAST-LEARNING, ROMER RIDES HERD ON THE GOALS

By: Lynn Olson

Education Week - October 9, 1991

DATA, STRATEGY SAID MISSING IN REPORT ON GOALS

By: Lynn Olson and Robert Rothman

Education Week - October 9, 1991

ON HEELS OF NATIONAL REPORT ON GOALS, GOVERNORS OUTLINE PROGRESS

By: Robert Rothman

The Hartford Courant - October 3, 1991 STUDENTS IN STATE LAG BEHIND NATION'S GOALS

By: Staff

Los Angeles Times - October 1, 1991 TWO PANELS CITE SOME IMPROVEMENTS IN MATH AND SCIENCE ABILITIES; SECRETARY ALEXANDER STILL SEES 'SHOCKING GAP' IN TRAINING FOR '90s By: Paul Richter

Los Angeles Times - October 1, 1991 GOOD, BAD FOUND IN EDUCATION REPORTS By: Jean Merl

The Miami Herald - September 29, 1991
BELEAGUERED SCHOOLS LIKELY TO FLUNK REPORT ON EDUCATION REFORM
By: Mary Ann Roser, Brian Baron and Maria Douglas

National Journal - October 5, 1991 IT'S MAGIC By: Rochelle L. Stanfield

New Orleans Times-Picayune - October 1, 1991 REPORT CARD ON SCHOOLS IS DISMAL By: Lee Mitgang

The New York Daily News - October 7, 1991 AMERICAN EDUCATION: FLUNKING OUT... By: Staff

The New York Times - October 1, 1991
FIRST REPORT CARD ISSUED ON U.S. EDUCATION GOALS
By: Karen De Witt

The New York Times - October 2, 1991
REPORT CARD ON EDUCATIONAL GOALS: AT THIS RATE, THE NATION IS FLUNKING
By: Susan Chira

Orlando Sentinel - October 2, 1991 EDUCATION: THE PRIZE THAT IMMIGRANTS COVET, AMERICANS IGNORE By: Myriam Marquez

Palm Beach Post - October 6, 1991

SOCIAL PROBLEMS DOWNPLAYED IN SCHOOL R 20RT, CRITICS SAY

By: Susan Chira

Philadelphia Inquirer - October 1, 1991

SOME HOPEFUL NEWS ABOUT EDUCATION, BUT NOT IN MATH, SCIENCE

By: Mary Ann Roser

Phoenix Gazette - September 30, 1991

GRADING EDUCATION: BETTER, BUT NOT GOOD ENOUGH

By: Tamara Henry

Phoenix Gazette - October 2, 1991

ABCs OF FAILURE: YET ANOTHER DISMAYING REPORT

By: Staff

The Pittsburgh Press - September 28, 1991

CASEY EVALUATES STATE OF EDUCATION IN SCHOOL VISIT

By: Bill Zlatos

The Pittsburgh Press - October 8, 1991

WHEN IT COMES TO EDUCATION, POLITICIANS HAVE LOT TO LEARN

By: Joan Beck

Richmond Times-Dispatch - October 6, 1991

MCDELS OF SCHOOL REFORM

Бу: Staff

Rocky Mountain News - October 1, 1991

EDUCATION REPORT CARD GIVES COLORADO ONLY C+; STILL, 66% OF STATE'S STUDENTS REACH OR PASS BASIC SKILLS, COMPARED TO ONLY 58%

NATIONALLY

By: Katie Kerwin

Rocky Mountain News - October 17, 1991

HOW COLORADO RATES

By: Staff

Sacramento Bee - October 1, 1991

CALIFORNIA STUDENTS' PERFORMANCE IMPROVING

By: Ricci R. Graham

St. Louis Dispatch - September 30, 1991

TAKING A PASS: MISSOURI CAN'T SAY HOW SCHOOLS ARE DOING

By: Staff

St. Louis Dispatch - October 3, 1991

THE EDUCATION GAP

By: Editorial

St. Paul Pioneer Press Dispatch - October 8, 1991

GOAL-SETTERS DON'T SEEM TO KNOW EDUCATION; CHILD'S LEARNING STARTS

PRACTICALLY AT BIRTH

By: Joan Beck

The San Francisco Chronicle - October 1, 1991

STATE DROPOUT RATE FELL FROM 1986-90

By: Staff

Seattle Times - September 30, 1991

REPORT: STATE SCHOOLS FALLING SHORT OF GOALS

By: Paula Bock

Star Tribune - October 1, 1991

MINNESOTA SCHOOLS COMPARE FAVORABLY WITH REST OF U.S.

By: Mary Jane Smetanka

Star Tribune - October 1, 1991

'GOALS' REPORT CARD: PROGRESS FALLS SHORT

By: Staff

Sun Sentinel - October 1, 1991

OFFICIALS BLAME BUDGET FOR SCHOOLS' BAD GRADES

By: John Gittelsohn

USA Today - September 30, 1991

HOW GOOD IS GOOD ENOUGH?

By: Staff

USA Today - October 1, 1991

MORE FOCUS NEEDED ON DRUGS, READINESS: GEIGER

By: Wendy Benedetto

USA Today - October 1, 1991

NATION'S EDUCATION GOALS: A PROGRESS REPORT

By: Staff

USA Today - October 4, 1991

WHY NOT LET TEACHERS REALLY TEACH?

By: Joe Urschel

The Washington Post - September 30, 1991

PUPILS IN AMERICA REVERSE DECLINES, ANALYSIS SHOWS

By: Karen De Witt

The Washington Post - October 1, 1991

EDUCATION GOALS CALLED FAR FROM REALIZATION: REPORT WILL SERVE AS

BASE LINE FOR PROGRESS

By: Kenneth J. Cooper

The Washington Post - October 1, 1991

NEW REPORT CARD

By: Staff

The Washington Times - October 1, 1991

THE FEDS FLUNK

By: Staff

The Washington Times - October 12, 1991

By: Leonard Larsen

APPENDIX B

Acknowledgments

The Goals Panel wishes to thank all the organizations and individuals listed below for their comments on the 1991 Goals Report.

ORGANIZATIONS

Alabama Commission on Higher Education Henry J. Hector

American Association for Adult and Continuing Education

Drew Allbritten

American Association of Colleges for Teacher Education

David Imig

American Association of School Personnel Administrators

Herb Salinger

American Association of State Colleges and Universities

James B. Appleberry

American Association of University Women Pamela Hugher

American Federation of Teachers

Albert Shanker

Aurora High School, Ohio Linda Robertson

Association for Childhood Education International Gerald C. Odland

Association for Supervision and Curriculum Development Gordon Cawelti

Association of Teacher Educators

John McIntyre

Ball State University School of Music Joseph R. Scagnoli

Biloxi Public Schools, Mississippi Jude Lupinetti

Board of the Metropolitan Education Association, Maryland Whitty Cuninggim

The Business Roundtable Christopher Cross

The Carnegie Commission*

David Z. Robinson

Carnegie Mellon University
G. Richard Tucker

Center for Workforce Preparation and Quality Education Robert L. Martin

The College Board
Irene Spero
Donald M. Stewart

Commonwealth of Virginia
Department of Public Instruction

Joseph A. Spagnolo, Jr.

Commonwealth of Virginia
The Governor's Office
Governor Lawrence Douglas Wilder

Congressional Budget Office*

Jay Noell

Congressional Research Service*

Wayne Riddle

Council for Advancement and Support of Education

Peter Buchanan

Garrison Public Schools, North Dakota

Hycj Schlieve

Good Sheperd School, Garland, Texas

Joan Koesling

State of Hawaii
Department of Education *Kellet I. Min*

State of Hawaii
House of Representatives, Speaker's Office
The Sixteenth Legislature

Daniel J. Kihano

Lauren Rogers Museum of Arts, Laurel, Mississippi Mary Anne Pennington

> State of Louisiana Senate Samuel B. Nunez, Jr.

Lower Merion School District, Pennsylvania
Cecile P. Frey

State of Maine
House of Representatives, Speaker's Office

John L. Martin

State of Massachusetts
Department of Education
Barbara Brauner Berns

Mineola Union Free School District, New York

Marjorie D. Kubat

Minnesota Higher Education Coordinating Board
Nancy Bunnett

National Academy of Sciences
Board of International Comparative Studies in Education

Dorothy Gilford

National Alliance of Business William H. Kolberg

National Assessment Governing Board

Parris Battle

Richard A. Boyd

Michael Glode

National Association for the Education of Young Children

Lana Hostetler

Marilyn Smith

National Association of Secondary School Principals

James W. Keefe

National Association of State Directors of Migrant Education Ronnie E. Glover

National Center for Research on Cultural Diversity and Second Language Learning Eugene E. Garcia

National Commission on Migrant Education

Carol Pedas Whitten

National Education Association

Debra DeLee

National Forum on Education Statistics Kevin Crowe

National Opinion Research Center

Barbara Schneider

National School Boards Association Tom Shannon

National Science Foundation Walter E. Massey

National Staff Development Council Dennis Sparks

New Hampshire State Council on the Arts Lanie Keystone

Newport Preschool Center, New Hampshire Karen Dewey

Oak Ridge National Laboratory

Alvin Trivelpiece

Phi Delta Kappa, Inc. Carol O'Connell Lowell C. Rose

Queens College, CUNY Elliott Mendelson

Rutgers University*
Consortium for Policy Research in Education
Susan Fuhrman

Stanford University*

Marshall S. Smith

Teachers College, Columbia University*

P. Michael Timpane

Teachers of English to Speakers of Other Languages
Susan Bayley

State of Tennessee Department of Education Charles E. Smith

Texas Art Education Association Cindy Broderick

U.S. Department of Agriculture *Harry C. Mussman*

U.S. Department of Labor
The Secretary's Commission on Achieving Necessary Skills
William E. Brock

U.S. Department of State
Office of Overscas Schools
Ernest N. Mannino

University of Idaho Lionel Hampton School of Music Lynn J. Skinner

University of the District of Columbia Tilden J. LeMelle

Vanderbilt University*

Chester E. Finn

Western Nevada Community College
Anthony Calabra

^{*} Federal Role Chapter reviewer.

INDIVIDUALS

Alan R. Campbell Newport, Maine

Mitch Dantzler
Bossien City, Louisiana

Alice Dewittie
Portland, Oregon

Elma Mae Henderson Yucaipa, California

John Hunter New Windsor, New York

David Loertscher
Englewood, Colorado

Philip D. Parker Russellville, Arkansas

> Cynthia Parsons Chester, Vermont

Paula M. Peterson Germantown, Tennessee

Terry Peterson
Columbia, South Carolina

Gail Stephenson
Mount Pleasant, Michigan

Mary Tidwell
Sioux Falls, South Dakota

Juanita Y. Van Hove Portland, Oregon

Andrew Weiszman Chicago, Illinois

NATIONAL EDUCATION GOALS PANEL STAFF MEMBERS

EXECUTIVE DIRECTOR

Wilmer S. Cody

ASSOCIATE DIRECTOR

Martin E. Orland

PROFESSIONAL STAFF

Nancy Delasos
Edward Fuentes
Laura Lancaster
Leslie Lawrence
Cynthia Prince
Charles J. Walter
Emily Wurtz

with Carol Jay Stratoudakis

SUPPORT STAFF

Tia Cosey Edna Wilson

